This debate is occurring over the Internet. Every day, billions of pounds of business is done over the Internet, and it has transformed our lives. However without science and mathematics none of this would be possible. We rely on scientific developments to make the Internet reliable and easy to use, and mathematics underpins both the security systems used to make secure transactions of funds over it and the way that huge amounts of data can be transmitted without any errors. Google, one of the worlds biggest companies, and in daily use by billions of people, was founded by two maths/computer science PhD students and is based on mathematical ideas which would have been considered very pure and abstract until very recently. Without the results of fundamental scientific and mathematical discoveries we would not have mobile phones, computers, modern medicine, electrical power, TV or a transport system. Indeed the modern world would not exist without science and mathematics.

 Science is one of the UK’s leading success stories. Despite UK public science spending, at £4Bn, being relatively low as a proportion of GDP by international standards, our science base is currently the most productive among the world’s leading economies and its quality is second only to the United States. Science has been an important factor in productivity growth and has underpinned the UK’s economic prosperity over the last two decades. In addition to the value of new knowledge, the impact to industry of investments in science spread far and wide. As the UK contemplates budgets cuts, it is important to remember that most major economies, especially those in the Far East, have responded to the global downturn by boosting their investments in science. The proposed deep cuts have the potential to permanently damage our science base, threatening economic growth and denying the country the talents and skills of the next generation of scientists and mathematicians. At present, the UK is successful in the global market for attracting world class scientists and R&D intensive businesses. But global competition for the most talented individuals, the most innovative firms and leadership in high-tech sectors is intensifying. The perception that UK science is in decline will result in a departure of (particularly) young talent and investment and will make the UK a far less attractive location for science, technology and innovation.

UK scientists in the past have been criticised for not exploiting the results of their research. However, this has completely changed in recent years. The Scientific Research Councils have boosted investment in major interdisciplinary programmes in areas of strategic importance such as food safety, future health, and the low carbon economy. The last decade has also seen substantial investment in initiatives such as the Technology Strategy Board and the Knowledge Transfer Networks that act as a mechanism for the transfer of ideas and technology between science, universities and the wider economy. This has born great fruit. Clusters of innovative companies and science parks have emerged around UK universities and many companies (especially foreign ones), choose to site their R&D labs near to the best universities. The number of patents granted to UK universities between 2000 and 2008 rose by 136%, and consultancy income over the same period rose by 222%. A recent report compiled in part by the Medical Research Council and the Wellcome Trust, concluded that every pound spent on public or charitably funded medical research led to a constant return to GDP of 30p per year. University departments have spawned many spin-out companies, with over 200 over the past decade in bio-sciences alone, and in 2007 these spin-outs employed nearly 14,000 people and had a combined turnover of £1.1Bn. Simply on the basis of this current scientific activity there is a compelling argument that investment in scientific and mathematical research generates wealth and boosts the economy.

However, a key aspect of scientific research is that investment now in fundamental research has long term benefits in the future. The digital economy and mobile phone technology completely rely on scientific breakthroughs in quantum theory and the theory of information that were pursued at the time for curiosity alone. The basic science behind medical imaging was worked out sixty years before computer technology had advanced to a point where it could be used in practice, and now medical imaging saves countless lives and the imaging technology has many other applications. GPS satellites rely for their operation on originally very abstract ideas in the theory of relativity. The contribution of science to avoiding climate change, effective energy production and the future survival of the human race is incalculable. We do not know what the 21st century equivalents of the Internet, medical imaging, genomics or the mobile phone will be but we can be sure that they will have an equal or even greater impact on all of our lives. The most effective way to ensure such future scientific strength and economic benefits is to support fundamental scientific and mathematical excellence wherever it is found and publicly-funded science is a vital seed corn for future growth of the UK economy.
